
In search of a Unified Theory of the new methodology
12th, April, 2016, RIZE, TURKEY

At 13:15 begins the coordination meeting of the 2nd mobility of the Erasmus +
project “In search of a Unified Theory of the new methodology”.

PARTICIPANTS:
Adil Tugyan, Lourdes Cardenal, Gregorio Bartolomé and Álvaro Guerrero

CONTENTS:

1. A BRIEF RECAP FROM BADAJOZ MEETING

- After the “Cooperative learning” workshop in Badajoz they shared all the
information with the Turkish team of teachers and most of the teachers
have integrated the new learnt techniques, specially the 1-2-4 technique
and also the way to create the groups.

RESULTS OF THE NEW APPLIED METHODOLOGY
- Teachers have been able to seen (both Spanish teachers and Turkish

teachers) that with cooperative learning and with formal groups students’
motivation considerably increased.

- The blog for the project will be created using Wikispaces

2. THE PROGRAMME IN RIZE

We read the programme:

- Students will exchange information by learning and creating their own product
using one of the timeline tools at workshop with the TACKK tool.

-For the two Job shadowing sessions there will be a change with timetables.

- We will link the “21 century skills” conference to the next students workshop in
Spain (ECO Project). This Project is a cultural dissemination Project carried on by
16-17 years old students. They will make an abstract of the conference and also a
review of it and will upload it to the ECO Web and the Project APP.
Turkish students will share it into the social media and will comment on the
entries.
Also, the students’ roles at this conference will be encouraged and they will discuss
about the skills students need for the new kind of university and labor market.

- All the group, including Turkish student, will enjoy a trip to Ayder and Trabzon
following a guide. Each group has paid 950 Turkish liras.

All the rest of the programme will be keep the same.
(ATTACH PROGRAMM)

3. BLOG/WEB

In search of a Unified Theory of the new methodology
12th, April, 2016, RIZE, TURKEY

After a brief discussion about the different platforms and sites where we can host
the blog we decided to use WIKISPACE. The blog will be updated by both partners
on regular basis

We have agreed that Adil will create and start the blog and other teachers from
both countries will be invited to work as collaborators. At the beginning will be a
trial for 30 days and later the webpage will ask us to follow with the blog as a
educational programme.

4. ETWINNING / TWINSPACE
During the week we will have a workshop to learn and begin to use eTwinning and
Twinspace.
Students will also have a workshop and will use this tool to communicate one to
other. At the students’ workshop the students will also learn how to benefit from
online resources for their school subjects to develop their digital literacy.

5. THE NEXT MOBILITY IN BADAJOZ
It will be from 16th May to 22th May.
7 students will go to Spain (The students will be hosted by the Spanish families.)

6. STUDENTS COMMUNICATION FLOW

- Etwinning Twinspace live
- Whatsapp

